Physics Aspects of a RIA Facility Brad Sherrill

NSAC Costing Subcommittee, Jan. 2001

- **→** The Nature of Nucleonic Matter
- **→** The Origin of the Elements
- **→** Tests of the Standard Model

Rare Isotope Accelerator - RIA

- Most intense source of rare isotopes
 - \triangleright High power primary beams up to U at 100kW and E > 400 MeV/nucleon.
 - ➤ Possibility to optimize the production method for a given nuclide.
- Four Experimental Areas (simultaneous users)

Experimental Areas:

1: < 12 MeV/u 2: < 1.5 MeV/u 3: Nonaccelerated 4: In-flight fragments

Optimization of the Driver Linac Energy

What scientific questions will RIA answer?

- Origin of the elements and energy generation in the cosmos by nuclear processes
 - Supernovae science (requires nuclear science input)
 - The nature of neutron stars (x-ray bursts, crust and bulk properties)
- Nature of nucleonic matter
 - What combinations of neutrons and protons can make up a nucleus?
 - What is the appropriate, comprehensive model for nuclei and how do we understand it in terms of nucleon-nucleon interactions and ultimately in terms of the strong interaction?
 - Can we understand the nature of unusual forms of nuclear matter (halos,skins)?
 - What is the isospin dependence of the nuclear matter equation of state?

What scientific questions will RIA answer?

Tests of the standard model

- What is the nature of CP violation? The best probe of flavor-conserving CP violation is in the measurement of an atomic EDM. Radon isotopes provide good cases for these studies.
- RIA will exploit the larger Parity Violation in Francium isotopes to search for physics beyond the Standard Model.
- Are there weak interactions beyond V-A?
- RIA may help improve the precision of the measurement of V_{ud} in order to test the unitarity of the CKM Matrix.

What is the significance of RIA for science in general?

Astronomy CHANDRA INTEGRAL HUBBLE New astronomical observatories and observations

Nuclear properties of nuclides far from stability

Mesoscopic Physics

Small scale quantum systems (femto-technology) The nature of nucleonic matter and many-body quantum systems

Particle Science

Beyond the Standard Model

Availability of nuclei with special features and/or decay modes

The Discovery Potential of RIA

Sample Experiments at RIA

- Limits of nuclear stability
 - Nuclide identification (1/week)
 - Fission mass surface (1000/s)
 - Super-heavy Elements (>10⁹/s for mid-mass nuclei)
- Nuclear bench marks (Magic Nuclei)
 - 132Sn (109/s)
 - 48,78Ni, 100 Sn (>.01/s)
- r-process nuclides
 - Half-lives (1/d)
 - Masses (>100/d)
- Evolution of structure with isospin (neutron skin)
 - Single step Coulomb excitation, Knockout (>0.01/s)
 - Multi-step Coulomb excitation (>100/s)
 - Nucleon transfer ($>10^3/s$)
- Halo Nuclei
 - Wave functions (>0.01/s)
- Tests of the standard model
 - Rn (>10⁹)
 - Fr (>10⁹)

Advantages of ISOL/Reaccelerated Beams

- Stopped and cooled beams for trap measurements (e.g., Rn and Fr)
- High quality beams at or near the Coulomb barrier
- Low energy reactions mechanisms
 - Fusion/Evaporation
 - Near barrier transfer
 - Proton and neutron stripping reactions for the study of single particle and multi-particle states
 - Coulomb excitation (multiple excitations to study higher lying states)
 - Direct measurement of resonant and direct capture reactions
- Experimental considerations
 - Thin targets (100 μg/cm²)
 - Isobar separation is required
 - Reaccelerated beam experiments can work with 10³ ions/s or more (ANL,ND,TAM)

Advantages of Fast Beams

- > 50MeV/u without reaccelerating
- High energy reactions mechanisms
 - Eikonal methods for direct reactions
 - Giant Resonance excitation
 - Single-Step Coulomb excitation (E1/M1/E2)
 - EOS studies (flow, balance energy)
 - Charge exchange
- High sensitivity
 - Thick targets (g/cm² vs. mg/cm²) and 1000-10,000 gain in luminosity
 - Relatively easy identification of single ions (A,Z identification)
 - Ability to work with atoms/week (⁴⁸Ni GANIL, ¹⁰⁰Sn GSI/GANIL)
 - Extend the scientific reach to 4-5 mass units farther from stability

Comparison of RIA to other RI Facilities

- NSCL CCF is lower in yield by a factor of 20 for the lightest elements and more than 10,000 for heavier elements.
- <u>ISAC/TRIUMF</u> is limited to traditional ISOL production of ions. This means intense beams of a limited number of nuclides.
- <u>RIKEN RIF</u> will have 400 MeV/nucleon Uranium, but with 10 to 100x less intensity and no post acceleration capability.
- <u>GSI</u> will have 1 GeV/nucleon Uranium but with 10 to 100x less intensity and no post acceleration capability.
- Europe and Japan are discussing an <u>advanced ISOL</u> facility to complement GSI and RIKEN.

Facility Considerations

Demands on use

- The user community is expected to be around 500 scientists per year (total world-wide community is 2000)
- \triangleright A typical load will be 1 w/(10 user experiment)
- ➤ 5000 h/y operation implies multi-user operation is required
- Program considerations (10-20 weeks)
 - > r-process half-life and mass measurements
 - > Changes in shell structure (transfer, CX, knock out)
 - > Halo nuclei
 - ➤ Atomic dipole, Parity violation
- Isotope "mining" for applications

Summary

- The driver should provide beams of elements from hydrogen (helium) to uranium.
- The desired production energy is greater than 400 MeV/nucleon.
- The facility should be able to provide for at least two simultaneous users.
- Experimental areas
 - Non-accelerated beams
 - Beams of up to 1 MeV/nucleon for astrophysics
 - Post accelerated beams of energy up to the Coulomb barrier for all elements up to Uranium and somewhat higher for the lighter elements
 - Availability of fast beams of energy 50-400 MeV/nucleon